MPO Project Descriptions

Suballocated STP Funding (\$ millions)

MPO PHASE FUND FY 2018 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023 FY 2024 FY 2025 FY 2026 FY 2027 Total

DVRPC

FHWA: High Priority

Cooper Street Pedestrian Access Project (TIGER) (DBNUM: D1707; UPC: 173980) County: Camden

The scope of work for this project will include installation of a fenced median along Cooper Street between Fifth Street and Haddon Avenue to prevent pedestrians from jaywalking; traffic signal upgrades, striping and a new traffic signal at 6th Street. The removal of an existing median will open up two through lanes of traffic along the entire Cooper St. corridor and eliminate the current bottlenecking of traffic.

The Cooper Street Pedestrian Access Project is an important priority of the 2012 Camden Comprehensive Economic Development Strategy, which recommends improving connections to transit and between downtown nodes of activity in order to create a vibrant commercial, residential and entertainment district. Improving the walkability of the downtown and easy access to mass transit facilities promotes managed growth, livable communities and economic revitalization.

In 2005, the NJ Department of Transportation (NJDOT) funded a comprehensive traffic circulation study for the City of Camden's downtown. The study assessed existing conditions and congestion points within the downtown and offered recommendations to improve the operations along key corridors, given the growing expansion of the waterfront and downtown anchor institutions. The report revealed that the lights were not synchronized along Cooper Street, due to the NJ Transit River Line and that poor pedestrian streetscape and limited traffic lanes create an unsafe pedestrian corridor and congestion on a main gateway through the downtown. The study recommended signal, pedestrian and traffic improvements along Cooper Street. Based upon this study, NJDOT prepared a follow-up traffic operational study in February 2010 that made specific recommendations of signal and traffic improvements to increase pedestrian and vehicular safety and reduce congestion. The improvements would also significantly improve and promote pedestrian walkability and accessibility to the WRTC and two River Line station stops.

This is one of two projects, both totaling \$25.7 million that were awarded with \$16.2 million TIGER funds in July 2016

DVRPC CON DEMO \$2.143 \$2.143

MPO Project Descriptions

Suballocated STP Funding (\$ millions)

MPO PHASE FUND FY 2018 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023 FY 2024 FY 2025 FY 2026 FY 2027 Total

Cooper's Poynt Roads Reconstruction Project (TIGER) (DBNUM: D1708; UPC: 173990) County: Camden

The project will rehabilitate seven street segments, all of which are currently in an advanced state of disrepair, posing hazards to pedestrians, bicyclists and vehicles. It will include the complete reconstruction of 1.6 miles of roadway in the North Camden neighborhood, including the following seven street segments:

- 1. Point Street from Elm to Vine Streets;
- 2. N. Front Street from the Ben Franklin Bridge to State Street;
- 3. S. 2nd Street from the Ben Franklin Bridge to State Street;
- 4. N. 3rd Street from the Ben Franklin Bridge to State Street;
- 5. Elm Street from Delaware Avenue to N. 4th Street;
- 6. Vine Street from Delaware Ave to N. 4th Street; and
- 7. Main Street from N. Front Street to Elm Street.

These road segments, some of which are exposed cobblestone, require significant maintenance costs by city agencies that regularly patch and repair the street segments, which are all in an advanced state of disrepair. Project components include street resurfacing, including the addition of complete street elements, curbs, sidewalks and ADA accessible ramps, lighting, bicycle lanes, trash receptacles, stormwater management infrastructure, street trees and upgrades to and replacement of utilities when necessary.

The Cooper's Poynt Road Reconstruction Project aims to transform the vehicular, pedestrian and bicycle connections between the North Camden neighborhood and several key destinations, including the Ben Franklin Bridge to Philadelphia, Admiral Wilson Boulevard to the South Jersey suburbs and downtown Camden, and access points for the New Jersey Transit River LINE to Trenton and PATCO to Philadelphia and the South Jersey suburbs.

This is one of two projects, both totaling \$25.7 million and awarded with \$16.2 million TIGER funds, in July 2016

DVRPC CON	DEMO	\$14.056										\$14.056
FHWA: High Priority Tota	1	\$16.2	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0	\$0.0	\$16.2

MPO Project Descriptions

Suballocated STP Funding (\$ millions)

MPO PHASE FUND FY 2018 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023 FY 2024 FY 2025 FY 2026 FY 2027 Total

FHWA: STBGP-DVRPC

Kaighn Avenue (CR 607), Bridge over Copper River (Roadway Improvements) (DBNUM: D1709; UPC: 174000) County: Camden

The project will make roadway improvements to Kaighn Ave (CR 607) from Euclid Street to about 100 feet before the Kaighn Ave. bridge over Cooper River. These improvements will decrease travel time, elevate flooding, reduce annual maintenance costs and provide for a multi-modal connection to the Regional Trail Network.

Kaighn Avenue is a heavily traveled regionally significant corridor that transects the Parkside Neighborhood of Camden City and is prone to tidal flooding and plagued by road closings during regular rainfall and high tide events. Flooding is the result of a 40 year old hurricane event that breached a nearby earthen dam and subsequently allows the Cooper River to inundate a low lying area of Farnham Park which is directly adjacent to a 1/3 mile stretch of Kaighn Avenue. Road closing events due to flooding number between 15 – 18 times annually. In addition, the vertical alignment of Kaighn Avenue, as a result of topography, plays a role in the continued flooding. Over time high tides and regular rain fall have led to total washout, undermining the road structure and severe ice wedging. Non-motorized transportation challenges include the sidewalk and multiuse trail being in severe disrepair or continually washed out. This trail provides access to Farnham Park and the Regional Trail Network connecting users to Philadelphia and the regions trail.

DVRPC DES STBGP-STU \$0.380 \$3.800 \$4.180

MPO Project Descriptions

Suballocated STP Funding (\$ millions)

MPO PHASE FUND FY 2018 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023 FY 2024 FY 2025 FY 2026 FY 2027 Total

Lincoln Ave/Chambers Street (CR 626), Bridge over Amtrak & Assunpink Creek (DBNUM: D1710; UPC: 173920) County: Mercer

Project will replace the Lincoln Avenue Bridge over Amtrak Northeast Corridor (NEC) rail line, an inactive rail yard, and Assunpink Creek. Proposed Improvements include the following listed:

- 1. Complete replacement of the structure to extend the life of the bridge, correct deficiencies, and meet current design requirements;
- 2. The structure will be replaced with steel multi-girders (structure depth of 51" and maximum girder spacing of 7");
- 3. The vertical profile and pier locations will be revised to provide the required horizontal and vertical clearance over the railroad tracks;
- 4. Standard 12-foot wide lanes, 8-foot wide shoulders, which can be used by bicyclists and as a standard bicycle lane, and 6-foot wide sidewalks for pedestrians on structure;
- 5. Architectural treatments, such as stone facing, veneer or form liners; galvanized and powder coated steel; aesthetic parapet or railing treatments; colored concrete; decorative lighting; etc. are also being considered.

No roadway widening is proposed. Easement agreements will be required for work that is performed outside of the existing right-of-way, such as grading and sidewalk repairs necessary to meet ADA compliance. Lincoln Avenue serves as an important connector across the aforementioned physical barriers and is the first crossing outside of the central business district of Trenton City. The structure, which was built in 1931 and reconstructed in 1965, was rated 'serious', or 3 on a 0 to 9 scale, with 9 being excellent condition and 0 being failed condition/closed facility. Despite its rating of 3, the bridge is still safe for travel. The rating is primarily due to the condition of the superstructure, which suffers from severely rusted steel throughout and large areas of spalled and delaminated concrete on the deck. The County performed short-term fixes on the structure including lighting, deck repairs and an asphalt overlay until the structure could be replaced.

DVRPC CON STBGP-STU \$13.198 \$20.876 \$4.341 \$38.415

MPO Project Descriptions

Suballocated STP Funding (\$ millions)

MPO PHASE FUND FY 2018 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023 FY 2024 FY 2025 FY 2026 FY 2027 Total

Regional Sidewalk Inventory and Online Walkability Engagement Platform (DBNUM: D1706; UPC: 173910) County: Mercer, Burlington, Camden, Gloucester

The purpose of this DVRPC Work Program project is to improve pedestrian planning efforts and regional asset management by developing a region-wide sidewalk inventory and public walkability engagement tool. In order to assist with planning efforts to help communities in the region become more pedestrian-friendly and accessible, this project will develop a new regional sidewalk inventory and create an online platform for a shared regional conversation on local and regional walkability. The online walkability engagement tool, which will complement the sidewalk inventory, will allow regional residents to share information about sidewalk and walking conditions in their communities. Users will be able to plot their location, rate how safe they feel, and note desired improvements. The online platform will also provide an opportunity for local and regional community and advocacy groups, such as senior and disabled advocates, to gather and share the voices and needs of their constituencies. The creation of a sidewalk inventory will also allow DVRPC to better address walkability in regional performance measures, support regional asset management efforts, and benefit other planning activities, such as Safe Routes to School, pedestrian safety audits, healthy communities planning, and improve safe and equitable access to transit and other essential services.

Phase I (FY2018): DVRPC will establish a working group with appropriate staff from NJDOT and our NJ member governments to discuss needs and investigate known existing sidewalk datasets in anticipation for the development of a sidewalk inventory for the NJ counties during FY2019. DVRPC will also scope and lead the development and promotion of the online crowdsourcing and engagement platform for local and regional walkability. This platform will be active in PA and NJ; will generate qualitative and quantitative input that will supplement the sidewalk inventory; and also support the future maintenance and upkeep of the sidewalk inventory itself.

Phase II is anticipated for the DVRPC FY2019 Work Program.

DVRPC PLS STBGP-STU \$0.100 \$0.100

MPO Project Descriptions

Suballocated STP Funding (\$ millions)

MPO PHASE **FUND** FY 2018 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023 FY 2024 FY 2025 FY 2026 FY 2027 Total Trenton Amtrak Bridges (DBNUM: 99362; UPC: 993620) County: Mercer The three Orphan Bridges carrying Chestnut Avenue, East State and Monmouth Streets over Amtrak are in poor condition. All of the bridges are structurally deficient and functionally obsolete. The bridges and approach roadways include a variety of substandard design elements, including substandard vertical and horizontal clearances, intersection sight distances and unprotected bridge girders. The City of Trenton supports the current two bridge option, which replaces East State Street and Monmouth Street Bridges. Chestnut Avenue Bridge will be removed/demolished. The two bridges will be replaced with single-span, ABC (Accelerated Bridge Construction) systems. Retaining walls are included in the project to minimize impacts to properties. Catenaries will be removed from the existing bridges and up to six new catenary structures will be constructed to reprofile the electric traction facilities. Note: \$5.25 million (\$2.45 million 14-STATE-DVRPC/\$2.8 million 15-STATE-DVRPC) STATE-DVRPC funds have already been appropriated by the State of NJ for this project, which will be used to fund PE, DES, and ROW, accordingly: \$950,000 STATE-DVRPC from 2014 for FY17 PE; \$1,850,000 STATE-DVRPC from 2014 (\$1,500,000) and 2015 (\$350,000) for FY18 DES; \$2,450,000 STATE-DVRPC from 2015 for FY18 ROW. DVRPC CON STBGP-STU \$11.000 \$20.000 \$10.900 \$41.900 Route 206, South Broad Street Bridge over Assunpink Creek (DBNUM: L064; UPC: 950151) County: Mercer Initiated by the Bridge Management System, this project will rehabilitate the structurally deficient and functionally obsolete bridge, built in 1843. **DVRPC** CON STBGP-STU \$8.810 \$8.810 Burlington County Roadway Safety Improvements (DBNUM: D0302) County: Burlington This program will provide for the installation of improved safety items including reflective pavement markings (including both striping and raised reflective markers), reflective object markers, reflective roadway delineators, guide rail, and other treatments that improve the overall safety and visibility of various roadways in the county. DVRPC CON STBGP-STU \$0.800 \$1.000 \$1.000 \$0.800 \$3.600 Camden County Roadway Safety Improvements (DBNUM: D0410; UPC: 048038) County: Camden This program will provide for the installation of improved safety items including reflective pavement markings (including both striping and raised reflective markers), reflective object markers, reflective roadway delineators, guide rail, and other treatments that improve the overall safety and visibility of various roadways in the county. **DVRPC** CON STBGP-STU \$0.800 \$0.800 \$0.800 \$0.800 \$0.800 \$4.000 DVRPC, Future Projects (DBNUM: D026; UPC: 058026) County: Various This program provides funding for local projects to be selected by the Delaware Valley Regional Planning Commission, the designated Metropolitan Planning Organization for Burlington, Gloucester, Mercer and Camden counties. **DVRPC ERC** STBGP-STU \$0.700 \$0.700 \$3.323 \$23.492 \$20.023

\$2.463

\$8.072

\$24.565

\$103.846

\$2.776

\$17.732

MPO Project Descriptions

Suballocated STP Funding (\$ millions)

MPO PHASE FUND FY 2018 FY 2019 FY 2020 FY 2021 FY 2022 FY 2023 FY 2024 FY 2020 Gloucester County Roadway Safety Improvements (DBNUM: D0401; UPC: 048000) County: Gloucester This program will provide for the installation of improved safety items including reflective pavement markings (including reflective markers), reflective object markers, reflective roadway delineators, guide rail, and other treatments that improvisibility of various roadways in the county. DVRPC CON STBGP-STU \$0.800 \$0.800 \$1.000	ıding both strip	oing and ra	Total
This program will provide for the installation of improved safety items including reflective pavement markings (including reflective markers), reflective object markers, reflective roadway delineators, guide rail, and other treatments that improvisibility of various roadways in the county.		0	
reflective markers), reflective object markers, reflective roadway delineators, guide rail, and other treatments that improvisibility of various roadways in the county.		0	
visibility of various roadways in the county.	rove the overa	-	ised
		ll safety an	d
DVRPC CON STBGP-STU \$0.800 \$0.800 \$1.000		•	
	\$1.000		\$3.600
Iercer County Roadway Safety Improvements (DBNUM: D0412; UPC: 048075) County: Mercer			
This program will provide for the installation of improved safety items including reflective pavement markings (including reflective pavement markings).	ding both strii	oing and ra	ised
reflective markers), reflective object markers, reflective roadway delineators, guide rail, and other treatments that improve		_	
visibility of various roadways in the county.			
DVRPC CON STBGP-STU \$0,800 \$0.800 \$0.800	\$0.800		\$3.200
ransportation and Community Development Initiative (TCDI) DVRPC (DBNUM: D0204) County: Various	·		
The Transportation and Community Development Initiative is a proposed DVRPC funding program targeted to those	communities	most in nee	ed of
revitalization assistance. The program would serve to support local planning, design, feasibility studies or other analy	vses that increa	se the dem	and or
improve the market for redevelopment and improve the efficiency or enhance the regional transportation network. The	•		
support early-stage project ideas which are not otherwise eligible for funding through other sources. This program is			
support carry stage project facus which are not otherwise engine for fariantig through other sources. This program is	a component i	of the DVR	
	a component	of the DVR	
Work Program.	•		PC
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080<	•	\$0.080	
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.	080 \$0.680	\$0.080	\$3.800
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.	080 \$0.680 ssage/digital sy	\$0.080	\$3.800
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.	080 \$0.680 ssage/digital sy	\$0.080	\$3.800
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.	080 \$0.680 ssage/digital sy /RPC county ro	\$0.080	\$3.800
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 ransportation Systems Management and Operations (TSMO) (DBNUM: 01300; UPC: 013000) County: Various Phase II installation and operations of Regional Integrated Multi-modal Information Sharing (RIMIS), a computer messagencies about incidents or unusual conditions that affect them. This project also helps to extend RIMIS to include DV DVRPC EC STBGP-STU \$0.234 \$0.23	080 \$0.680 ssage/digital sy /RPC county ro	\$0.080 stem to not padways.	\$3.800 ify
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 ransportation Systems Management and Operations (TSMO) (DBNUM: 01300; UPC: 013000) County: Various Phase II installation and operations of Regional Integrated Multi-modal Information Sharing (RIMIS), a computer messagencies about incidents or unusual conditions that affect them. This project also helps to extend RIMIS to include DV DVRPC EC STBGP-STU \$0.234 \$0.23	080 \$0.680 esage/digital sy /RPC county ro 234 \$0.234	\$0.080 stem to not padways. \$0.234	\$3.800 ify \$2.340
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.080 \$0.	ssage/digital sy /RPC county ro 234 \$0.234	\$0.080 stem to not padways. \$0.234	\$3.800 ify \$2.340
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.080 \$0.680 \$0.080 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.080 \$0.080 \$0.680 \$0.080 \$0.	ssage/digital sy /RPC county ro 234 \$0.234 ovide oversigh	\$0.080 stem to not padways. \$0.234	\$3.800 ify \$2.340
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.080 \$0.080 \$0.680 \$0.080 \$0.	ssage/digital sy /RPC county ro 234 \$0.234 ovide oversigh	\$0.080 stem to not badways. \$0.234	\$3.800 ify \$2.340 nts
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.080 \$0.	ssage/digital sy /RPC county ro 234 \$0.234 ovide oversigh	\$0.080 stem to not badways. \$0.234	\$3.800 ify \$2.340 nts
Work Program. DVRPC EC STBGP-STU \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 \$0.680 \$0.080 Fransportation Systems Management and Operations (TSMO) (DBNUM: 01300; UPC: 013000) County: Various Phase II installation and operations of Regional Integrated Multi-modal Information Sharing (RIMIS), a computer mess agencies about incidents or unusual conditions that affect them. This project also helps to extend RIMIS to include DV DVRPC EC STBGP-STU \$0.234 \$0.	ssage/digital sy/RPC county ro 234 \$0.234 ovide oversightivery process.	\$0.080 stem to not badways. \$0.234	\$3.800 ify \$2.340 nts

MPO Project Descriptions

Suballocated STP Funding (\$ millions)

MPO	PHASE	FUND	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024	FY 2025	FY 2026	FY 2027	Total
Metropolit	an Planning	g (DBNUM: X30	0A) County: V	Various									
NJDOT	supports tl	ne federally man	dated Metrop	olitan Plar	ning Orga	ınization tı	ansportati	on plannir	ng process.	New Jerse	y Metropo	litan Planr	ing
Organi	zations carr	y out a "3C" tran	sportation pla	nning pro	cess where	eby planni	ng activitie	s are cond	ucted on a	continuo	is basis wh	ile also pro	oviding
a forun	n for cooper	ative decision m	aking among	responsibl	e state and	l local offic	cials, public	c and priva	ate transit	operators a	and the ger	neral publi	c.
DVRPC	PLS	STBGP-STU	\$1.625	\$1.625	\$1.625	\$1.625	\$1.625	\$1.625	\$1.625	\$1.625	\$1.625	\$1.625	\$16.250
Transporta	tion Manag	ement Associati	ions (DBNUM	I: 11383; U	PC: 11383	0) County:	Various						
This pr	ogram will	provide annual i	funding to the	following	Transport	ation Man	agement A	ssociation	s (TMAs):	Keep Mide	dlesex Mov	ing; Huds	on,
Meado	wlink, Tran	sOptions; Ridew	rise; HART Co	mmuter Ir	nformation	Services;	Cross Cour	nty Connec	ction; and	Greater M	ercer. The	role of the	TMAs is
to pron	note statewi	de Transportatio	on Demand M	anagemen	t (TDM) ir	itiatives to	reduce co	mmuter w	ork trips.	The TMAs	will also d	eliver prog	grams
that inc	lude but ar	e not limited to t	the following;	Ridesharir	ng Informa	tion Servic	es, Employ	yer TDM S	ervices, Co	orridor Ma	nagement	Support, P	ark and
Ride Pr	omotion, T	affic Mitigation	Projects, Smar	rt Workpla	ices New J	ersey, coor	dination o	f transport	ation serv	ices for tra	nsportatio	n disadvan	taged
popula	tions, Trans	it Development	and Promotion	n, Bicycle a	and Pedes	trian Safety	7 Programs	, as well as	s other inc	entive and	demonstra	ation progr	ams in
transpo	rtation den	nand manageme	nt for commu	ters.									
DVRPC	EC	STBGP-STU	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$2.000	\$20.000
FHWA: STB	GP-DVRPC	Γotal	\$8.1	\$32.6	\$25.3	\$27.2	\$26.3	\$28.1	\$27.0	\$29.1	\$28.1	\$30.2	\$262.0

State: TTF

Center Square Rd (CR 620), Rt 295 Overpass (DBNUM: D1719; UPC: 174080) County: Gloucester

Reconstruction and widening of the existing overpass at Center Square Road (CR 620) over Route I-295 (Interchange 10), adjoining the Pureland Industrial Park complex, to accommodate a 4/5 lane cross section on Center Square Road. The widened bridge will also match the roadway cross section of the commercial area being established south of Route I-295. This improvement will support existing and expanded truck and general use traffic that has grown from the continued economic expansion of the complex.

DVRPC	CD	STATE	\$0.500	\$0.500

MPO Project Descriptions

Suballocated STP Funding (\$ millions)

	PHASE	FUND	FY 2018	FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024	FY 2025	FY 2026	FY 2027	Total
Route 45, F	Iarrison Ave	enue/Mt Royal R	oad (CR 678)	, and Rout	e 45, Berk	ley Road (CR 632) (E	BNUM: I)1717; UPC	C: 174060)	County: G	loucester	
modifie project The sec comme	ed to remove will reconst ond intersec rcial area an	on, at the approxice one previous approxication, the intersect tion, near the maid residential deather County Rou	pproach (Jession and provide of Notes in the	ups Mill Ro ride for turn J Route 45 I This projec	oad). Loca ning lanes between d ct will reco	ated along and shoul lowntown bonstruct the	a growing ders on all Woodbury e intersecti	commerci approach and Mulli on and pr	al area and es. ca Hill, is l ovide for t	l amid resi located alo urning land	dential dev ng a popul	velopment, t ar strip ulders on al	
DVRPC	CD	STATE	\$1.000										\$1.000
Route 7 improv section accomr NJ Rou	0 is a major ing access to through wic nodations, u	cort Circle (DBN corridor connects the City. Operate dening or reduction dergrounging as converge at the	ing Camden ational, geom on in the wic aerial utilities	to the rest etric, safey Ith of the g , painting (of South J and aesth rass medi the NJ Tra	ersey and netic impro an. Streets nsit Bridge	must serve vements a cape eleme and signa	re necessa ents incluc ge are also	ry involvin ling media included	g modifica n treatmer in the proj	ations to th nts, multim ect. US Ro	e roadway o odal ute 30 and 1	ross 30 and
and saf DVRPC	•	STATE	\$5.000	\$5.000									\$10.000
-		gs Highway) (D	******	,	74050) Cot	ıntv: Glou	cester						Ψ10.000
This co	rridor impro	ovement project provements will	will improve	US Route 3	322 betwee	en Swedesl	oro Paulsl		` ,		0		2
DVRPC	CD	STATE	\$1.000								· r	i tile corrie	\$1.000
DVRPC Route 322,		STATE oad (CR 655) (D	,	18; UPC: 17	4070) Cou	ınty: Glou	cester					t the corne	
Route 322, Located provide	Fries Mill R I along US R e for turn lar	oad (CR 655) (Di coute 322 midway nes, improved sig	BNUM: D171 y between do gnalization ar	wntown G	lassboro a	nd Willian	nstown, Gl		,		on widenir	ıg project w	\$1.000
Route 322, Located provide DVRPC	Fries Mill R I along US R e for turn lar CD	oad (CR 655) (Di loute 322 midway nes, improved sig STATE	BNUM: D171 y between do gnalization ar \$0.500	wntown G nd shoulde	lassboro a rs in all di	nd Willian rections, al	nstown, Gl		,		on widenir	ıg project w	\$1.000
Located provide DVRPC DVRPC, Fu	Fries Mill R I along US R I for turn lar CD Iture Projec Ogram proving Organizat	oad (CR 655) (Di coute 322 midway nes, improved sig	y between do gnalization ar \$0.500 26; UPC: 058 0 local projects	wntown G nd shoulde 226) Count to be select	lassboro a rs in all di y: Variou eted by the	nd Willian rections, al	nstown, Gl leviating c Valley Reş	hronic bot	tlenecks d	uring weel	on widenir kday peak j	ig project w periods.	\$1.000 ill \$0.500